Perspective on the US Army's Uses for Predictive Models of Acute Oral Toxicity Lyle D. Burgoon, Ph.D. Leader, Bioinformatics and Computational Toxicology US Army Engineer Research and Development Center Opinions expressed are those of the author and do not necessarily reflect US Army policy. US Army Corps of Engineers • Engineer Research and Development Center # Army and Chemicals: It's Complicated | Battlefield Warfighter Needs | Military Enterprise Needs | |--|--| | Intelligence Preparation of the Battlefield What chem/bio threats exist Where do chem/bio threats exist What is the risk of incapacitation What are the appropriate countermeasures Small Unit Needs Sensors to identify chemical/biological What are the likely acute symptoms Will this lead to incapacitation What is appropriate countermeasure | Military Materials Design and Production Kill new chemical entities early in development Move toxicity testing earlier in development Methods that use only structure for tox screening Decrease testing costs Increase testing throughput | ### **OBJECTIVE: DECIDE FASTER** ### My Role At the US Army - Objective - To get the Army (and our partner Agencies) the best models and tools to DECIDE FASTER - Intelligence Preparation of the Battlefield, Emergency Response, and Enterprise Needs (platforms, weapons, materials) - Approach - Technology Development - Basic and applied research portfolio in Artificial Intelligence - Ethical, Legal, Social Implications of AI - Al to predict toxicity using only structural information or read-across - Fill model and needs gaps - Technology Enabling - Work with others outside Army to develop applied research products - Acquire open source and freely available tools - Technology Transfer - Develop predictive AI and model platforms that use existing data and structural information to make predictions that enable the Army to DECIDE FASTER ### What Do We Need from QSAR Models? - Open source and freely available are most useful - Need the data used to train, test, and validate - Why? - Need to be able to validate that the tool does what it says through code examination - AI/Models and Bias - Need to identify potential sources of bias and outcomes of any bias to mitigate impact on decisions - Operational Security (OpSec) - Need to ensure we understand what the software might communicate with, how it communicates, and what it communicates with - We seek to build software systems that enable end-users to use these models - Typically academic models lack a GUI our end users expect a GUI experience ## Our Challenges with Computational Models - Army chemistries tend to be unique - Energetics and explosives tend to have a large number of C-N bonds - Thus, many of our chemistries fall outside the domain of applicability of most models - We have unique mixtures as a result - De novo chemical-biological interactions are generally necessary - Docking and 3-D models tend to not perform that great (in general) ### Where Are Moving? - "Industrial" Side - Structures to perform early structural screening - Identify potential toxicity liabilities (human and environmental) early in development - Tradespace analysis - Potential for readiness impacts - Environmental toxicity in endangered species may close training sites until cleaned up - Understanding and forecasting liabilities of legacy contaminants - Intelligence side - Inform about potential toxicity of chemicals that may be encountered on the battlefield - Urban warfare significantly increases the list of potential chemicals - Inform about potential chemicals that may be used as emerging chemical warfare agents - Inform about potential PPE that may be required, or how targeting may impact environmental conditions that may degrade operations - Example: Hitting this building may cause release of XYZ chemical that may cause severe respiratory distress in local population - Lead to secondary mobility issues due to emergency response workers in the area - Warfighters may require PPE to prevent exposure that would degrade readiness ### Things to Remember - Army develops chemicals and materials for warfighter use - Army interests in toxicology span multiple fields - Public health - Occupational health - Environmental health - Intelligence Preparation of the Battlefield - Army is interested in acquiring and fielding new computational technologies to meet its varied needs - Models need to be open source, with all of the data used for training, testing and validation made available - To ensure works as advertised - To understand potential biases - Operational Security - Army chemistries tend to be different from commerce chemical and pharmaceutical industry - Army is also interested in being able to identify potential liabilities from ALL chemicals - Forecast potential use of chemicals as weapons - Forecast potential outcomes from targeting #### Contact Information: Lyle D. Burgoon, Ph.D. Email: lyle.d.burgoon@usace.army.mil ORCID: https://orcid.org/0000-0003-4977-5352